IDENTIFICATION, SYNTHESIS, AND BIOACTIVITY OF A MALE-PRODUCED AGGREGATION PHEROMONE IN ASSASSIN BUG, Pristhesancus Plagipennis (HEMIPTERA: REDUVIIDAE) DAVID G. JAMES,^{1,*} CHRISTOPHER J. MOORE,² and JEFFREY R. ALDRICH³ ¹NSW Agriculture, Yanco Agricultural Institute PMB, Yanco, New South Wales 2703 Australia ²Queensland Department of Primary Industries Animal Research Institute, Locked Bag No. 4 Moorooka, Queensland 4105 Australia ³Insect Chemical Ecology Laboratory Agricultural Research Service US Department of Agriculture Beltsville, Maryland, 20705-2350 (Received May 9, 1994; accepted August 15, 1994) Abstract-Pristhesancus plagipennis, a large Australian assassin bug, possesses three pairs of dorsal abdominal glands (DAGs). In the male, the anterior and posterior glands are hypertrophied and secrete an attractant pheromone. Gas chromatography-mass spectrometry (GC-MS) analyses of male DAG extracts and airborne volatiles emitted from calling males showed the pheromone signature to be dominated by a novel component. Subsequent chemical manipulations, GC-MS, and chiral-column analyses established its identity as (Z)-3-hexenyl (R)-2-hydroxy-3-methylbutyrate. Minor components included 3-methylbutanol, 2-phenylethanol, (Z)-3-hexenol, decanal, (E)-2-hexenoic acid, and three minor hexenyl esters. Bioactivity studies using laboratory olfactometers and outdoor flight cages demonstrated attraction by female P. plagipennis to calling males, heptane extracts of male posterior DAGs and a synthetic formulation of the (Z)R enantiomer of the major ester, alone or in combination with other components of male anterior and posterior DAGs. Males were also attracted to the major ester. The racemate and S enantiomer of the ester were not attractive. Contamination of the (Z)R enantiomer with 30-60% of the E isomer also made the compound nonattractive. This is the *To whom correspondence should be addressed. H first report of an aggregation pheromone in the Reduviidae. The prospects for pheromonal manipulation of *P. plagipennis* populations to enhance the value of this predator in horticultural ecosystems, are discussed. **Key Words**—*Pristhesancus plagipennis*, assassin bug, Hemiptera, Reduvidae, dorsal abdominal glands, (*Z*)-3-hexenyl (*R*)-2-hydroxy-3-methylbuty-rate, aggregation pheromone. ## INTRODUCTION The chemical ecology of assassin bugs (Reduviidae), the largest family of predaceous land bugs (Schaefer, 1988), has been little studied. Aldrich (1988) suggested that the sedentary mode of capturing prey and use of the rostrum for stinging defense may have contributed to reduction of the metathoracic gland and nymphal dorsal abdominal glands (DAGs). Most reduviids possess two pairs of unique glands: Brindley's glands situated laterally under the first abdominal tergite and ventral glands at the junction of the thorax and abdomen (Staddon, 1979). Secretions from Brindley's glands in hematophagous reduviids (Triatominae) consist primarily of isobutyric acid (Blum, 1981). Clear functions for reduviid exocrine glands have not been established. Pristhesancus plagipennis Walker is a large (2-2.5 cm), common Australian reduviid that is part of the natural enemy complex operating against the spined citrus bug, Biprorulus bibax Breddin (Pentatomidae) in Queensland helping to prevent economic damage (Summerville, 1931; Murray, 1987; James, 1992). Dissection of adult P. plagipennis revealed the presence of three welldeveloped paired DAGs, with the anterior and posterior pair being much larger in males than females. In addition, males were observed to adopt a characteristic calling posture accompanied by release of volatiles (Aldrich, 1991). Recently, B. bibax has become a serious pest of citrus in southern Australia (James, 1989) where P. plagipennis does not occur naturally. Integrated management of B. bibax in southern areas is focused on utilizing and strengthening the natural enemy complex, by introducing parasitoids and predators from elsewhere in Australia (James, 1993). Initial introduction of P. plagipennis to the Murrumbidgee Irrigation Area in southern New South Wales were made in 1991–1992, but were hampered by difficulties in collecting and rearing sufficient numbers of bugs. Associated studies on pheromones of *B. bibax* (James and Warren, 1989; James et al., 1990) led us to examine the exocrine gland morphology of *P. plagipennis*. This paper verifies the existence of sexually dimorphic DAGs in *P. plagipennis* and describes the identification, synthesis, and bioactivity of a male-produced aggregation pheromone emanating from these glands. n pheromone in the Reduviidae. The prospects for f. P. plagipennis populations to enhance the value ural ecosystems, are discussed. s plagipennis, assassin bug, Hemiptera, Reduviinds, (Z)-3-hexenyl (R)-2-hydroxy-3-methylbutyie. ## INTRODUCTION sin bugs (Reduviidae), the largest family of pre-1988), has been little studied. Aldrich (1988) ode of capturing prey and use of the rostrum for attributed to reduction of the metathoracic gland glands (DAGs). Most reduviids possess two pairs lands situated laterally under the first abdominal e junction of the thorax and abdomen (Staddon, y's glands in hematophagous reduviids (Triatom-putyric acid (Blum, 1981). Clear functions for not been established. Walker is a large (2-2.5 cm), common Austrate natural enemy complex operating against the bax Breddin (Pentatomidae) in Queensland help-ge (Summerville, 1931; Murray, 1987; James, plagipennis revealed the presence of three well-he anterior and posterior pair being much larger on, males were observed to adopt a characteristic release of volatiles (Aldrich, 1991). Recently, pest of citrus in southern Australia (James, 1989) of occur naturally. Integrated management of becased on utilizing and strengthening the natural ag parasitoids and predators from elsewhere in introduction of P. plagipennis to the Murrum-trn New South Wales were made in 1991–1992, ies in collecting and rearing sufficient numbers comones of *B. bibax* (James and Warren, 1989; be examine the exocrine gland morphology of the dientification, synthesis, and bioactivity of the dientification of the dientification from these glands. #### METHODS AND MATERIALS Insects and Gland Extracts. Bugs (all stages) were collected at regular intervals during 1990-1993 from an unsprayed citrus grove at the Maroochy Horticultural Research Station, Nambour, and from Cotton trees (Hibiscus tiliaceus L.) in the Maroochydore district. The collecting area is approximately 100 km north of Brisbane, Queensland. P. plagipennis was maintained in the laboratory on Tenebrio molitor L. larvae and pupae supplemented with moths from a light trap. Adult *P. plagipennis* were killed by storage in a freezer. After thawing, male and female bugs were dissected under tap water. The abdominal cavity of each bug was opened up dorsally exposing the pheromone glands. All fat body surrounding the glands was carefully removed. Pheromone glands were excised, blotted with tissue paper, and placed individually in small conical vials containing approximately 250 μ l of CH₂Cl₂. They were then macerated with a melting point capillary tube. Airborne Trapping of Bug Volatiles. Active trapping of airborne compounds was achieved by placing single insects in an all-glass system comprising a cylinder of ca. 150 ml with charcoal pre- and post-filters. Air was aspirated at ca. 30 ml/min through the series-connected system comprised of an activated carbon prefilter, cylinder, and Swinney Luer-Lok filter holder packed with ca. 30 mg activated carbon. Sampling normally continued for 24 hr. Trapped compounds were desorbed from the carbon by detaching the filter holder from the apparatus, attaching it to a Luer-Lok syringe and eluting with CH₂Cl₂. Passive adsorption was achieved using proprietary stainless steel adsorption tubes (Perkin Elmer) packed with ca. 200 mg 60-80 mesh Tenax-TA. Subsequent desorption was achieved thermally at 200°C using the automated Perkin Elmer ATD-50 instrument, interfaced to the gas chromatographmass spectrometer (GC-MS), with helium carrier gas. Chemical Analysis. Gland extracts and solvent-desorbed solutions were chromatographed on a nonpolar capillary column (0.25 μm film, 0.25 mm ID, 30 m DB-5, J&W Scientific, Folsom, California) housed in a Hewlett Packard 5890 GC. Injection was split and the oven was programmed from 45°C (2 min delay) to 260°C at 15°C/min. The carrier gas was nitrogen. GC-MS analyses of solutions and thermally desorbed analytes were performed on a capillary column of identical specifications to that described above, housed in a Finigan 1020B instrument. Mass spectra were generated by a 70 eV electron impact. Injection was splitless and the carrier gas helium. Resolution of synthetic racemic ester and determination of the absolute configuration of the natural compound was achieved by chromatography on a CDX-B (J&W) column of identical dimensions to that described above and operated isothermally at 100°C. Chemical Manipulations and Syntheses. Transesterification of the posterior DAG contents was achieved by adding 1 ml methanolic boron trifluoride (14%) to the gland extract. After standing overnight, 5 ml aqueous sodium bicarbonate and 1 ml hexane were added, the mixture shaken, and the hexane solution removed. The racemic major ester was synthesized by azeotropic distillation of water from a benzene solution (150 ml) of 5 g (Z)-3-hexenol, 5.5 g (RS)-2-hydroxy-3-methylbutyric acid and 50 mg p-toluenesulfonic acid. After 3 h, the solution was cooled, extracted with aqueous sodium bicarbonate, dried, and reduced under vacuum. Synthesis of the R enantiomer employed the acid derived from oxidative deamination (Mori, 1976) of D-valine as follows. (The S enantiomer was synthesized in identical fashion from L-valine). A solution of 10 g sodium nitrite in 20 ml water was added dropwise to 10 g D-valine in 40 ml molar sulfuric acid, with the temperature maintained below 5°C. The solution was allowed to warm to room temperature and stirred overnight, its pH adjusted to 3 if necessary, and then concentrated under vacuum. (A lower pH, resulting from the use of more than an exact equivalent of sulfuric acid, was associated with significant isomerization at the double bond during subsequent esterification). The resultant semisolid was extracted into ether, the ether dried and concentrated, and the residue dissolved in chloroform and dried further. Evaporation of the solvent yielded 8.2 g (81%) acid, which was used without further purification. The ester (12 g, 85%) derived from this chiral acid was distilled under reduced pressure (120°C, 5 mm). The level of contaminating E isomer was generally less than 5%. The racemic acid, amino acid enantiomers, and alcohol used in the syntheses were Aldrich Chem. Co. reagents, as were the remaining components identified in gland extracts and included in artificial blends. Bioactivity Studies: Forced Air Olfactometer. A Perspex Y-tube olfactometer was used to determine the response of mated female P. plagipennis to heptane extracts of male posterior dorsal abdominal glands (DAGs), live calling males, and various formulations of synthetic pheromone. Bugs could only walk in the olfactometer (10 mm diam., arms 22 cm long), and each arm ended in a rectangular plastic container (17 \times 12 \times 5 cm). Clean air (from outside the testing room) was passed through the containers via plastic tubing from an air pump (85–100 ml/min). The holding chamber for bugs was also a plastic container with a muslin-covered rear hole through which the air current exited the system. A smoke test demonstrated a laminar airflow in both arms and in the base tube. Bugs walked upwind in the base tube, chose an arm, and ended up in the sample or control chamber. Tests were conducted in a constant environment room (30.0 \pm 0.5°C, 50 \pm 10% relative humidity). Lighting was provided by two 40-W fluorescent tubes located in front of the two arms to encourage bug movement. Each test was conducted over a period of 6–8 hr and four to sever inter AGGR from 1 ml in gl and was (2) s male mine estes 2-ph hexe a gla as c went went asyl ples tonn hepi P. 1 W25 (1) DAI mes cyli holi with rest 30 mon mas dail bu san ontheses. Transesterification of the posterior ing 1 ml methanolic boron trifluoride (14%) evernight, 5 ml aqueous sodium bicarbonate mixture shaken, and the hexane solution nthesized by azeotropic distillation of water 5 g (Z)-3-hexenol, 5.5 g (RS)-2-hydroxypluenesulfonic acid. After 3 h, the solution s sodium bicarbonate, dried, and reduced nantiomer employed the acid derived from of D-valine as follows. (The S enantiomer from L-valine). A solution of 10 g sodium ropwise to 10 g D-valine in 40 ml molar maintained below 5°C. The solution was e and stirred overnight, its pH adjusted to ed under vacuum. (A lower pH, resulting equivalent of sulfuric acid, was associated double bond during subsequent esterificaextracted into ether, the ether dried and ed in chloroform and dried further. Evap-31%) acid, which was used without further derived from this chiral acid was distilled m). The level of contaminating E isomer cemic acid, amino acid enantiomers, and Aldrich Chem. Co. reagents, as were the gland extracts and included in artificial Olfactometer. A Perspex Y-tube olfacsponse of mated female P. plagipennis to sal abdominal glands (DAGs), live calling nthetic pheromone. Bugs could only walk ms 22 cm long), and each arm ended in a 12 × 5 cm). Clean air (from outside the containers via plastic tubing from an air chamber for bugs was also a plastic conecthrough which the air current exited the a laminar airflow in both arms and in the ee base tube, chose an arm, and ended up sts were conducted in a constant environrelative humidity). Lighting was provided and in front of the two arms to encourage ceted over a period of 6-8 hr and four to seven females were used per test. Records of movement were taken at 10-min intervals with bugs returned to the holding chamber. Male DAG extracts were prepared by excising the posterior paired glands from a single bug under a microscope and placing them in a glass vial containing 1 ml of heptane. The glands were lightly crushed with a glass rod, and vials were covered with plastic film with a single pin hole. A vial with heptane only was used in the control chamber. Live males, separated from females for at least three weeks, were presented in glass specimen tubes with muslin lids. A single male was presented at a time and the experiment commenced when calling behavior was observed. Five formulations of synthetic pheromone were tested: (1) the racemate; (2) the natural enantiomer (Z)R, (3) the unnatural enantiomer S of the major male posterior DAG ester and two blends of the ester [(Z)R] enantiomer with minor components identified in airborne trappings and DAG extracts (4) 75% ester, 12.5% 2-phenylethanol, 12.5% 3-methylbutanol and (5) 60% ester, 15% 2-phenylethanol, 15% 3-methylbutanol, 5% (E)-2-hexenoic acid, 5% (Z)-3-hexenol). All synthetic materials were used at a rate of 100 mg/ml heptane in a glass vial covered with plastic film (punctured). Vials with heptane only served as controls. Five to 19 replicates were performed for each material (synthetic samples, DAG extracts, live males) over a five-month period. Female *P. plagipennis* were "rested" for three to four days between each test to avoid habituation and were isolated from males during rest periods. To compensate for possible minor asymmetry in the olfactometer or experimental conditions, test and control samples were alternated between arms between each test. After each test, the olfactometer was washed thoroughly in hot water and acetone. Sporadic tests using heptane only in both chambers demonstrated neutrality of the system to female *P. plagipennis*. Data were subjected to chi-squared analysis. Bioactivity Studies: Still-Air Olfactometer. A cage-funnel trap arrangement was used as a dual-choice still-air olfactometer. Two types of cage were used: (1 steel frame and meshed $(60 \times 30 \times 30 \text{ cm})$ and $(2 \text{ wooden framed, cloth meshed } (60 \times 45 \times 45 \text{ cm})$. Funnel traps were constructed from Perspex cylinders $(27 \times 15 \text{ cm})$ with two holes (4 cm diam.) on opposite sides. Each hole was covered by an inwardly projecting screen funnel. Traps were baited with test material, control solutions (heptane only), or left unbaited. Bugs responded to traps by locomotion and/or flight. Tests were conducted at 27 or 30°C ($\pm 0.5^{\circ}\text{C}$) and ran for periods of 6–96 hr. Where tests ran for 24 hr or more, photophase was 15 hr. Most tests were conducted using 4–33 virgin or mated female P. plagipennis and the number of trapped bugs was recorded twice daily (0800 and 1600 hr). One series of tests used 13–17 mated males. Trapped bugs were reliberated in the cage. DAG extracts, calling males, and synthetic samples of the (Z)R enantiomer of the major male posterior DAG ester and two AGGREG blends of the ester with minor components were tested against females [80% blend: 80% ester, 10% (Z)-3-hexenol, 5% 2-phenylethanol, 2% decanal, 2% 3-methylbutanol, 1% (E)-2-hexenoic acid; 60% blend: 60% ester, 15% 2-phenylethanol, 15% 3-methylbutanol, 5% (E)-2-hexenoic acid, 5% (Z)-3-hexenol]. In addition, synthetic samples of the R enantiomer of the ester that were "contaminated" with 30-60% of the E isomer, were also tested. The (Z)-R enantiomer was also tested against males. DAG extracts were prepared and presented in glass vials as described previously. Single calling males were prepared at a rate of 25 mg/ml heptane and presented in uncovered glass vials. Three to seven replicates were conducted for each material. Female P. plagipennis were rested for at least three days between each test and were isolated from males. Food (moths, mealworms) was available for the bugs at all times during tests. Data were subjected to analysis of variance. Bioactivity Studies: Flight Cage. Two outdoor flight cages (A: $3 \times 3 \times 1.8$ m and B: $6.6 \times 3 \times 1.8$ m) were used to test the response of mated female P. plagipennis to three synthetic materials: (1) (Z)R enantiomer of the major male posterior DAG ester, (2) 60% ester blend, and (3) 80% ester blend (blend formulations as described previously). The flight cages were constructed of a steel rod framework covered with green shadecloth. Cages were placed in an open sunlit grassy area. Experiment 1 was conducted in flight cage A over 43 days (March 3-April 15). Six cylinder/funnel traps (same design as described previously) were hung from the central strut of the cage, spaced evenly from one side of the cage to the other. Two traps were baited with 25 mg of the (Z)R enantiomer in 1 ml of heptane, two with the 60% blend in 1 ml of heptane and two with heptane alone. All solutions were held in glass vials covered with punctured plastic film. Pheromones were replaced and traps repositioned weekly. Ten female P. plagipennis were released into the cage. Food for the bugs was available at all times with insects from a light trap released in the cage on alternate days. Traps were checked daily (1400-1500 hr). Trapped bugs were recorded and released back into the cage. Four females were still alive at the end of the experiment. Experiment 2 was conducted in flight cage B during November 15-22, 1993. Four cylinder/funnel traps were attached to supporting stakes of potted citrus (Valencia orange) plants, 1.5 m tall. Eight plants were placed in a line from one end of the cage to the other (6.6 m) and traps attached to alternate plants. Two traps were baited with 25 mg of the R enantiomer in 1 ml of heptane, and two traps contained vials of heptane only. Traps with pheromones were separated by control traps. Pheromones were replaced at three-day intervals and traps were checked twice daily (0800 and 1400 hr). Twenty-five female P. plagipennis were released in the cage and retrieved at the conclusion of the experiment. Di oped pa the ante 1). The and usu ilar. G_{b} domina NIST d 67(50), fragmer (Z)-3-h jection of the c quantiti (NIST Subsequents components were tested against females [80% exenol, 5% 2-phenylethanol, 2% decanal, 2% tenoic acid; 60% blend: 60% ester, 15% butanol, 5% (E)-2-hexenoic acid, 5% (Z)-3-samples of the R enantiomer of the ester that 50% of the E isomer, were also tested. The d against males. DAG extracts were prepared escribed previously. Single calling males were est with muslin lids. Synthetic materials were eptane and presented in uncovered glass vials, conducted for each material. Female P. plaginee days between each test and were isolated worms) was available for the bugs at all times to analysis of variance. rage. Two outdoor flight cages (A: $3 \times 3 \times 3$) were used to test the response of mated female materials: (1) (Z)R enantiomer of the major % ester blend, and (3) 80% ester blend (blend usly). The flight cages were constructed of an green shadecloth. Cages were placed in an in flight cage A over 43 days (March 3-April me design as described previously) were hung, spaced evenly from one side of the cage to with 25 mg of the (Z)R enantiomer in 1 ml of n 1 ml of heptane and two with heptane alone, als covered with punctured plastic film. Pherpositioned weekly. Ten female P. plagipennis I for the bugs was available at all times with I in the cage on alternate days. Traps were apped bugs were recorded and released back still alive at the end of the experiment. d in flight cage B during November 15-22, were attached to supporting stakes of potted .5 m tall. Eight plants were placed in a line other (6.6 m) and traps attached to alternate 25 mg of the R enantiomer in 1 ml of heptane, heptane only. Traps with pheromones were nones were replaced at three-day intervals and (0800 and 1400 hr). Twenty-five female P. cage and retrieved at the conclusion of the # **RESULTS** Dissection of adult *P. plagipennis* verified the presence of three well-developed paired DAGs (Aldrich, 1991). There was marked sexual dimorphism with the anterior and posterior glands being much larger in males than females (Figure 1). The male posterior DAG was always larger (2-3×) than the anterior DAG and usually antlerlike. The mid-DAGs of both sexes were morphologically similar. Gland Extracts. Chromatograms of the male posterior gland extracts were dominated (>90%) by a component whose mass spectrum failed to match any NIST data-base entry; m/z (%): 113(1), 99(9), 83(23), 82(100), 76(5), 73(43), 67(50), 55(24), 43(5), 41(10), 39(4). However, the presence of several abundant fragments consistent with a hexenyl group, together with the occurrence of (Z)-3-hexenol as a minor component in the chromatogram (confirmed by coinjection of authentic material) suggested a (Z)-3-hexenyl ester. Transesterification of the crude gland extract with boron trifluoride in methanol yielded increased quantities of the hexenol and a component whose mass spectrum closely matched (NIST data base) that of the methyl ester of 2-hydroxy-3-methylbutyric acid. Subsequent synthesis of the (Z)-3-hexenyl ester of this acid yielded a compound whose retention time (nonpolar column) and mass spectrum duplicated the nat- Fig. 1. Male (left) and female (right) *P. plagipennis* dissected to show anterior (upper), mid, and posterior dorsal abdominal glands. ural compound exactly. Further characterization of the natural compound by gas chromatography on a chiral column established its absolute configuration as R, with an ee of >98%. Minor posterior gland components included decanal and three (Z)-3-hexenyl esters whose characterization is incomplete (Moore et al., 1993). The male anterior DAG chromatographic profile was dominated by 3-methylbutanol (>75%), with 2-phenylethanol and (E)-2-hexenoic acid, all confirmed by coinjection of authentic standards. The mid-DAG contents of both males and females were chromatographically identical and include at least 10 components. Chemical characterization is incomplete, but is considered irrelevant in the present context. The small size of the other female glands has so far precluded definitive study. Airborne Volatiles Analysis. Chromatograms of airborne samples associated with males that appeared to be calling (deflexing abdomen and arching wings) trapped on carbon or Tenax displayed similar profiles. They were dominated by the major posterior DAG component (ca. 60%), but included the minor components present in this gland and the anterior DAG. No mid-DAG components were present. These profiles formed the basis for the artificial blends (Aldrich, 1991; Moore et al., 1993). Bioactivity Studies: Forced-Air Olfactometer. Female P. plagipennis were significantly (<0.001) attracted to male posterior DAG extracts, calling males, the natural enantiomer R of the DAG major ester, and two blends containing the (Z)R enantiomer and associated minor components. There was no response TABLE 1. ATTRACTION OF MATED FEMALE *P. plagipennis* TO VARIOUS NATURAL AND SYNTHETIC PHEROMONE SOURCES IN FORCED-AIR OLFACTOMETER TESTS | | | Responses | (%) to | | |--|------------|-------------------------|---------|----------| | Test material | Replicates | Test
material | Control | χ^2 | | Male posterior DAG extract | 5 | 117" (69.6) | 61 | 17.6 | | "Calling" Male | 19 | 295 ^a (74.7) | 100 | 96.3 | | Racemate of male posterior DAG ester
Natural enantiomer (R) of male | 12 | 91 (47.6) | 100 | 0.42 | | posterior DAG ester Unnatural enantiomer (S) of male | 17 | 273° (83.2) | 55 | 144.9 | | posterior DAG ester | 17 | 142 (46.7) | 162 | 1.3 | ^a Significantly greater than control response (P < 0.001). characterization of the natural compound by gas mn established its absolute configuration as R, sterior gland components included decanal and c characterization is incomplete (Moore et al., chromatographic profile was dominated by 2-phenylethanol and (E)-2-hexenoic acid, all entic standards. both males and females were chromatographist 10 components. Chemical characterization is elevant in the present context. The small size of far precluded definitive study. Chromatograms of airborne samples associbe calling (deflexing abdomen and arching ax displayed similar profiles. They were dom-3 component (ca. 60%), but included the minor d and the anterior DAG. No mid-DAG comfiles formed the basis for the artificial blends 93). Air Olfactometer. Female P. plagipennis were o male posterior DAG extracts, calling males, DAG major ester, and two blends containing ed minor components. There was no response EMALE *P. plagipennis* to Various Natural and CES IN FORCED-AIR OLFACTOMETER TESTS | Responses (%) to | | | | |------------------|------------------|---------|----------| | Replicates | Test
material | Control | χ^2 | | 5 | 117" (69.6) | 61 | 17.6 | | 19 | 295^a (74.7) | 100 | 96.3 | | 12 | 91 (47.6) | 100 | 0.42 | | 17 | 273° (83.2) | 55 | 144.9 | | 17 | 142 (46.7) | 162 | 1.3 | P < 0.001. to the racemate of the major ester or the unnatural enantiomer S (Table 1). The natural enantiomer (Z)R appeared to be the most attractive material tested with bugs responding in a ratio of almost 5:1. Bioactivity Studies: Still-Air Olfactometer. Female P. plagipennis were significantly attracted (P < 0.05) to male posterior DAG extracts, calling males, the (Z)R enantiomer of the DAG major ester, and the two blends of the (Z)R enantiomer and minor components (Tables 2-3). Males were also significantly attracted to the (Z)R enantiomer (Table 4). There was no response to synthetic materials contaminated with the E isomer of R (Table 5). The response rate of females in these tests was fairly consistent at ca. 22-31%. Females tested three to seven days since last mating did not respond to the (Z)R enantiomer, but did so when retested at seven to ten days after mating (Table 6). Bioactivity Studies: Flight cage. Both experiments demonstrated a clear response by female P. plagipennis to find and enter synthetic pheromone-baited traps (Table 7). Females appeared to respond equally well to (Z)R and the (Z)R blend. TABLE 2. ATTRACTION OF VIRGIN AND MATED FEMALE *P. plagipennis* TO MALE POSTERIOR DAG EXTRACTS AND CALLING MALES IN STILL-AIR OLFACTOMETER TESTS | | | | | Responses | (N) to | |-------------------|-------------------------------|-----------------------|------------------|-------------------------------|----------------------| | Replicate | Females (N) and mating status | Duration of test (hr) | Temperature (°C) | Male posterior
DAG extract | Heptane
(control) | | 1 | 4 mated | 48 | 30 | 1 | 0 | | 2 | 9 mated | 20 | 30 | 2 | 0 | | 3 | 8 mated | 24 | 30 | 1 | 0 | | 4 | 11 mated | 24 | 30 | 1 | 0 | | 5 | 11 mated | 6 | 27 | 2 | 0 | | 6 | 7 mated | 34 | 30 | 1 | 0 | | Mean ± SE | , | | | 1.3 ± 0.2^a | 0 | | 110un <u>1</u> 52 | | | | | Unbaited | | | | | | Calling male | (control) | | 1 | 4 virgin | 39 | 30 | 2 | 0 | | 2 | 6 virgin | 6 | 27 | 1 | 0 | | 3 | 5 virgin | 48 | 30 | 1 | 0 | | 4 | 17 virgin | 48 | 30 | 2 | 0 | | Mean ± SE | i, viigii | 10 | 24 | 1.5 ± 0.25^a | 0 | ^aSignificantly more than control (P < 0.05). Table 3. Attraction of Virgin and Mated Female P. plagipennis to (Z)RENANTIOMER OF MALE POSTERIOR DAG MAIOR ESTER AND BLENDS CONTAINING (Z)R AND ASSOCIATED MINOR COMPONENTS IN STILL-AIR OLFACTOMETER TESTS | | | | | Respons | ses (N) to | |-----------|-------------------------------|-----------------------|------------------|-----------------|-----------------------| | Replicate | Females (N) and mating status | Duration of test (hr) | Temperature (°C) | (Z)R | Heptane
(control) | | 1 | 11 virgin | 48 | 27 | 2 | 0 | | 2 | 11 virgin | 31 | 27 | 2 | 0 | | 3 | 20 virgin | 32 | 30 | 4 | 0 | | 4 | 18 virgin | 54 | 30 | 3 | ï | | 5 | 18 virgin | 31 | 30 | 6 | 0 | | 6 | 18 mated | 96 | 30 | 4 | 0 | | 7 | 14 mated | 96 | 30 | 4 | 1 | | Mean ± SE | | | | 3.6 ± 0.5^{u} | 0.25 ± 0.2
Heptane | | | | | | (Z)R blend | (control) | | 1 | 12 mated | 48 | 30 | 3 ^h | 0 | | 2 | 21 virgin | 48 | 30 | 3° | ő | | 3 | 8 virgin | 54 | 30 | 4" | 1 | | 4 | 10 virgin | 31 | 30 | 6° | 1 | | Mean ± SE | - | | | 4 ± 0.6^a | 0.5 ± 0.25 | $[^]a\mathrm{Significantly}$ more than control (P < 0.05). $^b60\%$ blend. Table 4. Attraction of Mated Male P. plagipennis to (Z)R Enantiomer of MALE POSTERIOR DAG MAJOR ESTER | | | | | Response | es (N) to | |-----------|-----------|-----------------------|--------------|-----------------|----------------------| | Replicate | Males (N) | Duration of test (hr) | Temp
(°C) | (Z)R | Heptane
(control) | | 1 | 13 | 96 | 30 | 5 | 1 | | 2 | 17 | 96 | 30 | 1 | Ô | | 3 | 17 | 96 | 30 | 4 | 1 | | Mean ± SE | | | | $3.3~\pm~1.0^a$ | 0.7 ± 0.3 | ^a Significantly more than control (P < 0.05). ^{°80%} blend (see text). MATED FEMALE P. plagipennis to (Z)R LAJOR ESTER AND BLENDS CONTAINING (Z)R IS IN STILL-AIR OLFACTOMETER TESTS | | | Responses (N) to | | | |---|------------------|------------------|---------------------------|--| | f | Temperature (°C) | (Z)R | Heptane
(control) | | | | 27 | 2 | 0 | | | | 27 | 2 | 0 | | | | 30 | 4 | 0 | | | | 30 | 3 | 1 | | | | 30 | 6 | 0 | | | | 30 | 4 | 0 | | | | 30 | 4 | 1 | | | | | 3.6 ± 0.5^a | 0.25 ± 0.2
Heptane | | | | | (Z)R blend | (control) | | | | 30 | 3" | 0 | | | | 30 | 3^c | 0 | | | | 30 | 4° | 1 | | | | 30 | 6^c | 1 | | | | | 4 ± 0.6^{a} | 0.5 ± 0.25 | | P. plagipennis to (Z)R Enantiomer of DAG Major Ester | Response | es (N) to | |-------------------|----------------------| | (Z)R | Heptane
(control) | | 5 | 1 | | 1 | 0 | | 4 | 1 | | 3.3 ± 1.0^{a} | 0.7 ± 0.3 | | | (Z)R 5 1 4 | Table 5. Responses of Virgin and Mated Female P. plagipennis to E Isomer Contaminated (30–60%) (Z)R Enantiomer of Male Posterior DAG Major Ester and 60% Blend Containing (Z)(E)R and Associated Minor Components in Still-Air Olfactometer Tests | | | | | Responses | (N) to | |-----------|-------------------------------|-----------------------|------------------|---|-----------------------------------| | Replicate | Females (N) and mating status | Duration of test (hr) | Temperature (°C) | (Z)(E)R | Heptane
(control) | | 1 | 12 virgin | 48 | 30 | 0 | 0 | | 2 | 7 virgin | 96 | 27 | 0 | 0 | | 3 | 7 virgin | 96 | 27 | 1 | 0 | | 4 | 10 virgin | 96 | 30 | 0 | 1 | | 5 | 13 virgin | 48 | 27 | 0 | 0 | | Mean ± SE | · | | | 0.2 ± 0.2^{u}
60% (Z)(E)R
blend | 0.2 ± 0.2
Heptane
(control) | | 1 | 12 virgin | 96 | 30 | 0 | 0 | | 2 | 21 virgin | 96 | 30 | 0 | 1 | | 3 | 33 virgin | 96 | 30 | 1 | 0 | | 4 | 15 virgin | 96 | 30 | 0 | l | | 5 | 11 virgin | 96 | 30 | 1 | 0 | | 6 | 14 virgin | 96 | 30 | 1 | 1 | | Mean ± SE | | | | 0.5 ± 0.2^a | 0.5 ± 0.2 | [&]quot;No significant difference from control (P > 0.05). # DISCUSSION This study presents the first evidence of an aggregation pheromone produced by a reduviid. Male *P. plagipennis* possess three pairs of DAGs, of which the anterior and posterior pair are considerably larger than the corresponding glands in females (Aldrich, 1991). Calling males release a pleasant-smelling odor from these glands comprised largely (ca. 60%) of a novel ester, (*Z*)-3-hexenyl (*R*)-2-hydroxy-3-methylbutyrate, with 3-methylbutanol, 2-phenylethanol, (*Z*)-3-hexenol, decanal, (*E*)-2-hexenoic acid, and three minor hexenyl esters, as minor components. The major ester alone, or in combination with minor components, was attractive to female *P. plagipennis* in olfactometer and flight-cage tests. The major ester was also attractive to males, indicating that the compound functions as an aggregation pheromone. It is possible that addition of one or more of the minor hexenyl esters might increase potency of the pheromone and this should be studied further. TABLE 6. EFFECT OF TIMING OF LAST MATING ON RESPONSIVENESS OF FEMALE P. plagipennis to (Z)R Enantiomer of Male Posterior DAG Major Ester in Still-Air Olfactometer Tests (Same Females Used in Both Series) | | | | Response | es (N) to | | |-----------------|-------------|--------------------------|------------------|---------------|---------------------| | Replicate | Females (N) | Duration of
test (hr) | Temperature (°C) | (Z)R | Heptane
(control | | 3-7 days since | mating | | | | | | 1 | 16 | 48 | 30 | 0 | 1 | | 2 | 10 | 48 | 27 | 0 | ó | | 3 | 10 | 48 | 27 | 0 | 0 | | Mean ± SE | | | | 0 | 0.3 ± 0 | | 7-10 days since | e mating | | | | · | | 1 | 16 | 48 | 30 | 2 | 0 | | 2 | 10 | 48 | 27 | 3 | 0 | | 3 | 10 | 48 | 27 | 3 | 0 | | Mean ± SE | | | | 2.7 ± 0.3^a | 0 | [&]quot;Significantly greater than control (P < 0.05). TABLE 7. NUMBER OF FEMALE P. plagipennis TRAPPED IN PHEROMONE-BAITED AND UNBAITED TRAPS IN TWO FLIGHT-CAGE EXPERIMENTS | Unbait | 60% (Z)R blend | (Z)R | | |--------|----------------|------|--------------------------------------| | | | | Experiment 1, March 3-April 15, 1993 | | 0 | 5 | 5 | (10 females) | | | | | Experiment 2, November 15-22, 1993 | | 0 | | 5 | (25 females) | | | · | 5 | Experiment 2, November 15-22, 1993 | Only the natural R enantiomer of the major ester was attractive. Nonattractivity of the racemate indicates the S enantiomer inhibits the action of the antipode. Inhibition of the biological activity of one enantiomer by its antipode has been noted before (Tumlinson et al., 1977), but a situation where a synthetic racemate successfully mimics a chiral pheromone because of the biological inactivity of the antipode is more common (Mori, 1989). The presence of 30-60% of the E isomer in samples of the major ester rendered the compound unattractive to P. plagipennis. Progressive environmental isomerization of the pheromone of the pea moth (Cydia nigricana F.) was reported to inhibit attraction of this insect (Witzgall et al., 1993). Preliminary tests indicate the pheromone of P. plagipennis does not undergo rapid isomer- AGGR izati exce com was respe to as follor phen phys ferna mone dosai 25 m DAG consi can c The i be of preda mone to es P. pe baites sites pens preda weev land gipes of P. as a j in bis (hush come bases Ames have large Last Mating on Responsiveness of Female P. mer of Male Posterior DAG Major Ester Tests (Same Females Used in Both Series) | | | Response | es (N) to | |---------------------|------------------|-------------------|----------------------| | ation of
st (hr) | Temperature (°C) | (Z)R | Heptane
(control) | | 48 | 30 | 0 | 1 | | 48 | 27 | 0 | 0 | | 48 | 27 | 0 | 0 | | | | 0 | 0.3 ± 0.3 | | 48 | 30 | 2 | 0 | | 48 | 27 | 3 | 0 | | 48 | 27 | 3 | 0 | | | | 2.7 ± 0.3^{a} | 0 | 0.05). plagipennis Trapped in Pheromone-Baited and Two Flight-Cage Experiments | (Z)R | 60% (Z)R blend | Unbaited | |------|----------------|---------------------------------------| | 5 | 5 | 0 | | 5 | | 0 | | | | · · · · · · · · · · · · · · · · · · · | ner of the major ester was attractive. Nonates the S enantiomer inhibits the action of the ical activity of one enantiomer by its antipode a et al., 1977), but a situation where a synthetic airal pheromone because of the biological inaction (Mori, 1989). f the E isomer in samples of the major ester ve to P. plagipennis. Progressive environmenne of the pea moth (Cydia nigricana F.) was his insect (Witzgall et al., 1993). Preliminary P. plagipennis does not undergo rapid isomer- ization when exposed to field or laboratory conditions. However, it is clear that excessive isomeric contamination should be avoided during synthesis of the compound. It is possible that the minor (<5%) E isomer contamination that was present in the bioactive samples of (Z)R in this study may have limited the responses shown by P. plagipennis. A totally pure formulation, although difficult to achieve, should also be tested. Mating of P. plagipennis appeared to be followed by a period of about seven days when females did not respond to pheromone. It is also quite likely that responses to the pheromone vary with physiological age. Most tests in this study were conducted using young, virgin females, which are likely to show greatest response to an aggregation pheromone. No attempt was made in this study to determine the effect of pheromone dosage on attraction of female *P. plagipennis*. Doses used were high (100 and 25 mg) and may have been excessive. Responses by females to male posterior DAG extracts were comparable to those for synthetic baits, despite, presumably, considerably lower doses of released pheromone. Excessive pheromone doses can cause adaptation, habituation, or confusion in target insects (Bartell, 1982). The effect of lower doses of pheromone on attraction of *P. plagipennis* should be evaluated. An effective, synthetic aggregation pheromone for P. plagipennis would be of considerable value to more effective and widespread utilization of this predator in managing populations of the citrus stink bug pest B. bibax. Pheromone could be used to concentrate P. plagipennis populations in citrus orchards to enhance biological control. Pheromone could also be used to remove P. plagipennis from orchards prior to application of insecticides. Pheromonebaited traps may provide the ability to mass-trap P. plagipennis for release at sites or in regions in which it currently does not occur. The value of P. plagipennis in citrus orchards is not confined to regulating B. bibax. As a general predator, it also preys on other citrus pests such as caterpillars, mealybugs, weevils, etc. (James, 1994). Other perennial horticultural ecosystems in Queensland and northern New South Wales also benefit from the presence of P. plagipennis. In addition to being a tool for harnessing the biological control potential of P. plagipennis in horticultural crops, synthetic pheromone would also serve as a powerful research tool, enabling field evaluation of the role of this predator in biological control of specific pests. Assassin bugs as biological control agents have received even less attention than other general predators (Schaefer, 1988), largely due to the difficulties involved in evaluation (Luck et al., 1988). Pheromonal manipulation of predatory heteropterans is the basis of HOPE (husbandry of pest enemies), a concept presented by Aldrich (1991). The first commercially available product for HOPE is the Spined Soldier Bug Attractor, based on the male-produced aggregation pheromone of this important North American predatory pentatomid (*Podisus maculiventris* Say) (Aldrich et al., 1984). Aimed at the home garden market, the pheromone attracts *P. maculiventris* to aid in garden pest control. A similar market exists in Australia for a *P. plagipennis* attractant. Much research remains before the use of pheromones in husbandry of *P. plagipennis* can be practiced. Rigorous field evaluations of dose and blends are required to ensure an optimal formulation is produced. More information is also needed on the role of aggregation pheromone in *P. plagipennis* biology to ensure appropriate use of and expectations from synthetic material. Acknowledgments—We thank Renay Heffer and Karen O'Malley for rearing bugs and assisting with the experiments. We also thank Karen for providing the photograph of DAGs. Dan Smith and Dan Papacek assisted with the collection of bugs in Queensland. Dr. M. Fletcher provided some initial chromatographic data obtained on a chiral stationary phase. Financial assistance was provided by the Australian Horticultural Research and Development Corporation. # REFERENCES - ALDRICH, J.R., 1988. Chemical ecology of the Heteroptera. Annu. Rev. Entomol. 33:211-238. ALDRICH, J.R. 1991. Pheromones of good and bad bugs. News Bull. Entomol. Soc. Qld. 19:19-27 - ALDRICH, J.R., KOCHANSKY, J.R., and ABRAMS, C.B. 1984. Attractant for a beneficial insect and its parasitoids: Pheromone of the predatory spined soldier bug, *Podisus maculiventris* (Hemiptera: Pentatomidae). *Environ. Entomol.* 13:1031-1036. - Bartell, R.J. 1982. Mechanisms of communication disruption by pheromone in the control of a Lepidoptera: A review. *Physiol. Entomol.* 7:353-364. - BLUM, M.S. 1981. Chemical Defenses of Arthropods. New York, Academic Press, 562 pp. - JAMES, D.G. 1989. Population biology of Biprorulus bibax Breddin (Hemiptera: Pentatomidae) in a southern New South Wales citrus orchard. J. Aust. Entomol. Soc. 28:279-286. - JAMES, D.G. 1992. Effect of temperature on development and survivorship of Pristhesancus plagipennis (Hemiptera: Reduviidae). Entomophaga 37:259-264. - JAMES, D.G. 1993. The development of suppression tactics for Biprorulus bibax (Heteroptera: Pentatomidae) as part of an integrated pest management program in inland citrus of south-eastern Australia. Bull. Entomol. Res. 84:31-38. - JAMES, D.G. 1994. Prey consumption by Pristhesancus plagipennis Walker (Herniptera: Pentatomidae) during development. Aust. Entomol. 21:43-47. - JAMES, D.G., and WARREN, G.N. 1989. Sexual dimorphism of dorsal abdominal glands in Biprorulus bibax Breddin (Hemiptera: Pentatomidae). J. Aust. Entomol. Soc. 28:75-76. - JAMES, D.G., FAULDER, R.J., and WARREN, G.N. 1990. Phenology of reproductive status, weight and lipid reserves of *Biprorulus bibax* (Hemiptera: Pentatomidae). *Environ. Entomol.* 19:1710-1715 - LUCK, R.F., SHEPARD, B.M., and KENMORE, P.E. 1988. Experimental methods for evaluating arthropod natural enemies. Annu. Rev. Entomol. 33:367-391. - MOORE, C.J., ALDRICH, J.R., and JAMES, D.G. 1993. Some aspects of the scent gland chemistry of the assassin bug, *Pristhesancus plagipennis* Walker (Hemiptera: Reduviidae), pp. 304-306, in S.A. Corey, K.J. Dall, and W.M. Milne (eds.). Pest Control and Sustainable Agriculture CSIRO Publications, Canberra, Australia. - MORI, K. 1976. Synthesis of optically active forms of ipsenol, the pheromone of *Ips* bark beetles. *Tetrahedron* 32:1101-1106. rket, the pheromone attracts *P. maculi*-similar market exists in Australia for a ne use of pheromones in husbandry of ous field evaluations of dose and blends plation is produced. More information is pheromone in *P. plagipennis* biology to ons from synthetic material. and Karen O'Malley for rearing bugs and assisting roviding the photograph of DAGs. Dan Smith and s in Queensland. Dr. M. Fletcher provided some stationary phase. Financial assistance was provided velopment Corporation. ## ENCES Heteroptera. Annu. Rev. Entomol. 33:211-238, oad bugs. News Bull. Entomol. Soc. Qld. 19:19- C.B. 1984. Attractant for a beneficial insect and spined soldier bug, *Podisus maculiventris* (Hem-3:1031-1036. ation disruption by pheromone in the control of a ':353-364. pods. New York, Academic Press, 562 pp. rulus bibax Breddin (Hemiptera: Pentatomidae) in J. Aust. Entomol. Soc. 28:279-286. relopment and survivorship of *Pristhesancus plahaga* 37:259-264. ession tactics for *Biprorulus bibax* (Heteroptera: management program in inland citrus of south- sancus plagipennis Walker (Hemiptera: Pentatom-1:43-47. dimorphism of dorsal abdominal glands in *Bipro-*iae). J. Aust. Entomol. Soc. 28:75-76. I. 1990. Phenology of reproductive status, weight otera: Pentatomidae). *Environ. Entomol.* 19:1710- P.E. 1988. Experimental methods for evaluating mol. 33:367-391. 1993. Some aspects of the scent gland chemistry is Walker (Hemiptera: Reduviidae), pp. 304-306, (eds.). Pest Control and Sustainable Agriculture. ns of ipsenol, the pheromone of Ips bark beetles. MORI, K. 1989. Synthesis of optically active pheromones. Tetrahedron 45:3233-3298. MURRAY, B. (ed.). 1987. Protect Your Citrus. Department of Primary Industries, Brisbane, Queensland. Information Series: Q18701. SCHAEFER, C.W. 1988. Reduviidae (Hemiptera: Heteroptera) as agents of biological control. *Biocovas* 1:27-33. STADDON, B.W. 1979. The scent glands of Heteroptera. Adv. Insect Physiol. 14:351-418. SUMMERVILLE, W.A.T. 1931. The larger homed citrus bug. Queensland Department of Agriculture and Stock, Division of Entomology and Plant Pathology Bulletin No. 8. TUMLINSON, J.H., KLEIN, M.G., DOOLITTLE, R.E., LADD, T.L., and PROVEAUX, A.T. 1977. Identification of the female Japanese beetle sex pheromone: Inhibition of male response by an enantiomer. *Science* 197:789-792. WITZGALL, P., BENGTSSON, M., UNELIUS, C.R., and LÖFQVIST, J. 1993. Attraction of pea moth, *Cydia nigricana* F. (Lepidoptera: Tortricidae) to female sex pheromone (E,E)-8,10-dodecadien-1-yl acetate, is inhibited by geometric isomers E,Z, Z,E, and Z,Z. J. Chem. Ecol. 19:1917–1927.